

PROPOČTY DOPADU ZMĚN V ZÁKONU O POJISTNÉM NA SZ

▪ VÝPOČET ÚSPORY NA POJISTNÉM NA SZ PO SNÍŽENÍ ODVODU POJISTNÉHO NA NEMOCENSKÉ POJIŠTĚNÍ O 1% OD 1. 1. 2009

Zde se jedná o úspory, které již zaměstnavatelé získali v roce 2009 a v roce 2010 po snížení odvodu pojistného na SZ o 1%. Pochopitelně, že tato úspora bude i v roce 2011, alespoň u zaměstnavatelů s více než 25 zaměstnanci, kteří si nemohou zvolit variantu se zvýšeným odvodem pojistného na NP a odpočtem poloviny vyplacené náhrady mzdy.

Příklad č. 1. Firma se 100 zaměstnanci a průměrným výdělkem 20000 Kč by na pojistném na SZ zaplatila o **240000 Kč** (20000x12x100 a z toho 1%) **méně**, ale od roku 2011 by plně hradila náhradu mzdy za prvních 21 kal. dnů PN bez možnosti odpočtu poloviny vyplacené náhrady mzdy.

Příklad č. 2. Firma s 20 zaměstnanci a průměrným výdělkem 15000 Kč by na pojistném na SZ zaplatila o **36000 Kč** (15000x12x20 a z toho 1%) **méně**, pokud si od roku 2011 nezvolí variantu zvýšení odvodu pojistného o 1% a odečtu poloviny vyplacené náhrady mzdy.

▪ KOLIK BY TYTO FIRMY ZAPLATILY NA NÁHRADĚ MZDY ZA DOBU PRVNÍCH 21 DNŮ PRACOVNÍ NESCHOPNOSTI A KOLIK BY NA TĚTO ZMĚNĚ PRODĚLALY, POKUD SI UŽ NEBUDOU ODEČÍTAT POLOVINU VYPLACENÉ NÁHRADY MZDY?

Při výpočtech vycházíme u jednotlivých skupin zaměstnanců z průměrného výdělku firmy a z toho, že je ve firmě týdenní pracovní doba 40 hodin a je rozvržena na pondělí až pátek po osmi hodinách.

V příkladu č. 1.

Firma se 100 zaměstnanci a průměrným výdělkem 20000 Kč. Tato firma si nemůže zvolit variantu placení o 1% více a odečtu poloviny vyplacené náhrady.

a) každý zaměstnanec prostonal v roce 14 kalendářních dnů. Na náhradě mzdy by jim bylo zaměstnavatelem vyplaceno celkem 347800 Kč

vlastní výpočet průměrného výdělku a náhrady mzdy by byl tento:

- průměrný výdělek zaměstnance z 20000 Kč činí 115 Kč (20000:173,92 hod., což je průměrný počet hodin v průměrném měsíci)
- jelikož je tento průměrný výdělek v pásmu do 148,38 Kč, redukuje se 90%, tj. na 103,50 Kč
- z takto redukováného průměrného výdělku náleží zaměstnanci 60% od 4. pracovního dne PN
- jelikož každý ze zaměstnanců měl plných 14 kal. dnů PN, na které jim připadlo 10 pracovních dnů, bude náhrada mzdy poskytnuta za 7 pracovních dnů, tj. celkem za 56 hod. (7x8hodin)
- výpočet náhrady u jednoho zaměstnance by vypadal takto: 56hodinx103,50x0,6 = 3477,60 Kč zaokrouhleno na 3478 Kč
- při 100 zaměstnancích by náhrada mzdy činila 347800 Kč (3478x100)

V roce 2011 si již nebude moci tento zaměstnavatel odečíst polovinu vyplacené náhrady mzdy od odvodu pojistného na SZ, tzn., že by na náhradě mzdy zaplatil

celých 347800 Kč. Zaměstnavatel by na tomto způsobu **prodělal 107800 Kč** (347800 – 240000). Pokud by zůstal v platnosti stav z roku 2010, tak by úspora nákladů u něho činila 66100 Kč (240000-173900), protože si mohl od pojistného na SZ odečíst polovinu vyplacené náhrady mzdy.

b) 70 zaměstnanců mělo pracovní neschopnost v průměrné délce 9 kalendářních dnů a 30 případů PN bylo delších než 21 kal. dnů (zde hradí zaměstnavatel pouze prvních 21 dnů, od 22. dne PN mu bude OSSZ vyplácet nemocenské). Na náhradě mzdy by jim bylo zaměstnavatelem vyplaceno 318020 Kč

vlastní výpočet průměrného výdělku a náhrady mzdy by byl **u kratších PN** tento:

- průměrný výdělek zaměstnance z 20000 Kč činí 115 Kč (20000:173,92 hod., což je průměrný počet hodin v měsíci)
- jelikož je tento průměrný výdělek v pásmu do 148,38 Kč, redukuje se 90%, tj. na 103,50 Kč
- z takto redukováného průměrného výdělku náleží zaměstnanci 60% od 4. pracovního dne PN
- jelikož 70 zaměstnanců mělo 9 kal. dnů PN, na které jim připadlo 7 pracovních dnů, bude náhrada mzdy poskytnuta za 4 pracovní dny, tj. celkem za 32 hod. (4x8hodin)
- výpočet náhrady u jednoho zaměstnance by vypadal takto: $32\text{hodin} \times 103,50 \times 0,6 = 1987,20$ Kč zaokrouhleno na 1988 Kč
- při počtu 70 PN by na náhradě mzdy vyplatil 139160 Kč

vlastní výpočet průměrného výdělku a náhrady mzdy **u delších PN** by byl tento:

- průměrný výdělek zaměstnance z 20000 Kč činí 115 Kč (20000:173,92 hod., což je průměrný počet hodin v měsíci)
- jelikož je tento průměrný výdělek v pásmu do 148,38 Kč, redukuje se 90%, tj. na 103,50 Kč
- z takto redukováného průměrného výdělku náleží zaměstnanci 60% od 4. pracovního dne PN
- jelikož každý ze zaměstnanců měl plných 21 kal. dnů PN, na které jim připadlo 15 pracovních dnů, bude náhrada mzdy poskytnuta za 12 pracovních dnů, tj. celkem za 96 hod. (12x8hodin)
- výpočet náhrady u jednoho zaměstnance by vypadal takto: $96\text{hodin} \times 103,50 \times 0,6 = 5961,60$ Kč zaokrouhleno na 5962 Kč
- při počtu 30-ti takovýchto PN by na náhradě mzdy zaměstnavatel zaplatil 178860 Kč (30x5962).

V roce 2011 si již nebude moci tento zaměstnavatel odečíst polovinu vyplacené náhrady mzdy od odvodu pojistného na SZ, tzn., že by na náhradě mzdy zaplatil 318020 (139160+178860). V tomto případě by zaměstnavatel **prodělal 78020 Kč**. Pokud by zůstal v platnosti stav z roku 2010, tak by úspora nákladů u něho činila 80990 Kč (240000-159010), protože by si odečetl polovinu vyplacené náhrady mzdy.

V příkladu č. 2.

Firma s 20 zaměstnanci a průměrným výdělkem 15000 Kč. Tento zaměstnavatel by si mohl zvolit variantu, že bude platit na pojistném na NP 3,3% místo 2,3% a bude si moci i nadále odečítat polovinu vyplacené náhrady mzdy. Pro kterou variantu se rozhodnout si ukážeme na konkrétních příkladech.

a) volba varianty s 2,3% pojistného na NP a neodečítání poloviny vyplacené náhrady mzdy**1/ zaměstnanci nemají žádné PN v roce 2011**

V tomto případě zaměstnavatel **ušetří plných 36000 Kč** na odvodu pojistného.

2/ 10 zaměstnanců mělo plných 14 dnů PN

vlastní výpočet náhrady mzdy by vypadal takto:

- průměrný výdělek zaměstnance z 15000 Kč činí 86,24 Kč (15000:173,92 hod., což je průměrný počet hodin v měsíci)
- jelikož je tento průměrný výdělek v pásmu do 144,38 Kč redukuje se 90%, tj. na 77,62 Kč (86,24x0,9)
- z takto redukovaného průměrného výdělku náleží zaměstnanci 60% od 4. pracovního dne PN
- jelikož každý ze zaměstnanců měl plných 14 kal. dnů PN, na které jim připadlo 10 pracovních dnů, bude náhrada mzdy poskytnuta za 7 pracovních dnů, tj. celkem za 56 hod. (7x8hodin)
- výpočet náhrady u jednoho zaměstnance by vypadal takto: 56hodinx77,62x0,6 = 2608,03 Kč zaokrouhlo na 2609 Kč
- při 10 případech pracovních neschopností by náhrada mzdy činila 26090 Kč (2609x20).

V roce 2011 si nebude moci tento zaměstnavatel odečíst polovinu vyplacené náhrady mzdy od odvodu pojistného na SZ, tzn., že by na náhradě mzdy zaplatil celých 26090 Kč. Vzhledem k tomu, že na pojistném ušetřil 36000 Kč, byla by **úspora nákladů ve výši 9910 Kč** (36000-26090).

3/ 15 zaměstnanců mělo PN v průměrné délce 9 kal. dnů a 6 zaměstnanců mělo PN delší než 21 kal. dnů

vlastní výpočet náhrady mzdy by vypadal takto:

- průměrný výdělek zaměstnance z 15000 Kč činí 86,24 Kč (15000:173,92 hod., což je průměrný počet hodin v měsíci)
- jelikož je tento průměrný výdělek v pásmu do 144,38 Kč redukuje se 90%, tj. na 77,62 Kč (86,24x0,9)
- z takto redukovaného průměrného výdělku náleží zaměstnanci 60% od 4. pracovního dne PN

u kratších PN by zaměstnavatel na náhradě mzdy vyplatil:

- 15 zaměstnanců mělo 9 kal. dnů PN, na které jim připadlo 7 pracovních dnů, bude náhrada mzdy poskytnuta za 4 pracovní dny, tj. celkem za 32 hod. (4x8hodin)
- výpočet náhrady u jednoho zaměstnance by vypadal takto: 32hodinx77,62x0,6 = 1490,30 Kč zaokrouhlo na 1491 Kč
- při počtu 15 PN by na náhradě mzdy vyplatil 22365 Kč.

u delších PN by zaměstnavatel na náhradě mzdy vyplatil:

- každý ze zaměstnanců měl plných 21 kal. dnů PN, na které jim připadlo 15 pracovních dnů, bude náhrada mzdy poskytnuta za 12 pracovních dnů, tj. celkem za 96 hod. (12x8hodin)
- výpočet náhrady u jednoho zaměstnance by vypadal takto: 96hodinx77,62x0,6 = 4470,91 Kč zaokrouhlo na 4471 Kč
- při počtu 6-ti takovýchto PN by na náhradě mzdy zaměstnavatel zaplatil 26826 Kč (6x4471).

Celkem by tento zaměstnavatel na náhradě mzdy vyplatil 49191 Kč (22365+26826). V tomto případě by zaměstnavatel **prodělal 13191 Kč** (49191-36000).

- b) volba varianty s placením pojistného na NP ve výši 3,3% a možností odpočtu poloviny vyplacené náhrady mzdy. Zde je třeba si uvědomit, že tento zaměstnavatel neušetří 36000 Kč na odvodu pojistného na NP.

1/ zaměstnanci nemají žádné PN v roce 2011

V tomto případě zaměstnavatel neušetří vůbec nic a měl by zvážit variantu s nižším odvodem pojistného a plným hrazením náhrady mzdy.

2/ 10 zaměstnanců mělo plných 14 dnů PN

vlastní výpočet náhrady mzdy by vypadal takto:

- průměrný výdělek zaměstnance z 15000 Kč činí 86,24 Kč (15000:173,92 hod., což je průměrný počet hodin v měsíci)
- jelikož je tento průměrný výdělek v pásmu do 144,38 Kč redukuje se 90%, tj. na 77,62 Kč (86,24x0,9)
- z takto redukovaného průměrného výdělku náleží zaměstnanci 60% od 4. pracovního dne PN
- jelikož každý ze zaměstnanců měl plných 14 kal. dnů PN, na které jim připadlo 10 pracovních dnů, bude náhrada mzdy poskytnuta za 7 pracovních dnů, tj. celkem za 56 hod. (7x8hodin)
- výpočet náhrady u jednoho zaměstnance by vypadal takto: 56hodinx77,62x0,6 = 2608,03 Kč zaokrouhlo na 2609 Kč
- při 10 případech pracovních neschopností by náhrada mzdy činila 26090 Kč (2609x10).

V roce 2011 si bude moci tento zaměstnavatel odečíst polovinu vyplacené náhrady mzdy od odvodu pojistného na SZ, protože platil 3,3% na NP. Takže celkem by na náhradě mzdy zaplatil 13045 Kč. I pro tohoto zaměstnavatele by bylo výhodnější si ponechat variantu s nižším odvodem pojistného a plným hrazením náhrady mzdy.

3/ 15 zaměstnanců mělo PN v průměrné délce 9 kal. dnů a 6 zaměstnanců mělo PN delší než 21 kal. dnů

vlastní výpočet náhrady mzdy by vypadal takto:

- průměrný výdělek zaměstnance z 15000 Kč činí 86,24 Kč (15000:173,92 hod., což je průměrný počet hodin v měsíci)
- jelikož je tento průměrný výdělek v pásmu do 144,38 Kč redukuje se 90%, tj. na 77,62 Kč (86,24x0,9)
- z takto redukovaného průměrného výdělku náleží zaměstnanci 60% od 4. pracovního dne PN

u kratších PN by zaměstnavatel na náhradě mzdy vyplatil:

- 15 zaměstnanců mělo 9 kal. dnů PN, na které jim připadlo 7 pracovních dnů, bude náhrada mzdy poskytnuta za 4 pracovní dny, tj. celkem za 32 hod. (4x8hodin)
- výpočet náhrady u jednoho zaměstnance by vypadal takto: 32hodinx77,62x0,6 = 1490,30 Kč zaokrouhlo na 1491 Kč
- při počtu 15 PN by na náhradě mzdy vyplatil 22365 Kč.

u delších PN by zaměstnavatel na náhradě mzdy vyplatil:

- každý ze zaměstnanců měl plných 21 kal. dnů PN, na které jim připadlo 15 pracovních dnů, bude náhrada mzdy poskytnuta za 12 pracovních dnů, tj. celkem za 96 hod. (12x8hodin)
- výpočet náhrady u jednoho zaměstnance by vypadal takto: 96hodinx77,62x0,6 = 4470,91 Kč zaokrouhlo na 4471 Kč

- při počtu 6-ti takovýchto PN by na náhradě mzdy zaměstnavatel zaplatil 26826 Kč (6x4471).

Celkem by tento zaměstnavatel na náhradě mzdy vyplatil 49191 Kč (22365+26826). V tomto případě by si mohl zaměstnavatel odečíst polovinu z vyplacené náhrady mzdy a zaplatil by 24595 Kč. I pro tohoto zaměstnavatele by ještě bylo výhodnější si ponechat variantu s nižším odvodem pojistného a plným hrazením náhrady mzdy.

ZÁVĚR: u organizací do 25 zaměstnanců si raději ponechat variantu s placením pojistného na NP ve výši 2,3% s tím, že bude zaměstnavatel hradit plně náhradu mzdy za celých 21 kal. dnů PN. Výhodnost varianty se zvýšeným odvodem pojistného o 1% a odpočtu poloviny vyplacené náhrady mzdy by přicházela v úvahu pouze u zaměstnavatelů, kteří nutí zaměstnance, aby „šli na nemocenskou“, pokud pro ně nemají práci.

JAK SI SPOČÍTAT, KOLIK NÁS BUDE STÁT PŘENESENÍ ODPOVĚDNOSTI S PLACENÍM PRVNÍCH 21. KAL. DNŮ PN NA ZAMĚSTNAVATELE?

Zde je možno orientačně vyjít z počtu PN v roce 2010. Pokud máme zpracovány jednotlivé měsíce roku, tak snadno zjistíme, kolik jsme na náhradě mzdy zaplatili v roce 2010 a kolik bychom zaplatili v roce 2011 (prostě se **neodečte polovina vyplacené náhrady mzdy...**). Pochopitelně, že nikdo nedokáže předpovědět nemocnost v roce 2011, takže náklady na náhradu mzdy v roce 2011 můžeme pouze odhadovat (vliv chřipkových epidemií, zvýšená ochota občanů starat se více o své zdraví nebo snahy „hodných lékařů“ vystavovat neschopenky i v případě, že se pacient potřebuje jen „hodit marod“, sehrají určitě důležitou roli na celkové nemocnosti v příštím roce).

Další zvýšení nákladů přinese pro zaměstnavatele **vyplácení náhrady mzdy po dobu 21 kalendářních dnů** trvání PN (místo za 14 kal. dnů, které hradí letos). Toto se dotkne hlavně dlouhodobých PN a je třeba spočítat zvýšené náklady, které Vám vzniknou placením dalších 5 pracovních dnů PN.

Při výpočtech je třeba stále kalkulovat se **snížením odvodu pojistného na NP o 1%**, které sice bylo provedeno už od roku 2009, ale stále platí a tyto prostředky zůstávají zaměstnavateli. Některé „zdravé firmy“, kde se nemoc řeší tak, že zaměstnanec v době, kdy mu není dobře pracuje doma, na snížení odvodu pojistného vydělaly desítky tisíc korun...

Dalším krokem k snížení počtu pracovních neschopností je **motivace zaměstnanců k zdravému životnímu stylu formou benefitů** – např. poskytováním vitamínů, podporou sportovní aktivity apod.

Někteří zaměstnavatelé přistoupili i k **motivaci finanční**, kdy jsou poskytovány prémie nebo odměny za tzv. „využití fondu pracovní doby“ – tyto prémie (odměny) jsou uváděny v maximální výši, ale poté kráceny za některé nepřítomnosti zaměstnance v práci...

Další možností k regulaci vyplacených náhrad mzdy je využití kontroly zaměstnanců v době PN (§ 192 odst. 5 a 6 ZP), kdy je možno v případě porušení režimu práce neschopného, náhradu mzdy zkrátit nebo odejmout. Pro tyto případy je ale třeba vydat vnitřní předpis k provádění kontrol práce neschopných, seznámit s ním zaměstnance (nejlépe jim nechat podepsat, že byli seznámeni tehdy a tehdy) a teprve potom s kontrolami začít.